

แนวข้อสอบภาษาอังกฤษ ชุดที่ 2

1. The party is fun. All guests enjoy
 1. drink and dance
 2. drinking and dancing
 3. drank and danced
 4. to drink and to dance

2. I.....from Sarah since she returned from Malaysia.
 1. have not heard
 2. did not hear
 3. has not heard
 4. do not hear

3. Nancy feels sick bad weather.
 1. because of
 2. besides
 3. however
 4. otherwise

4. Before Betty committed suicide, she.....a letter to her family.
 1. were writing
 2. had written
 3. wrote
 4. have written

5. This is not a simple question. It's
 1. ordinary
 2. normal
 3. complicated
 4. easy

6. The superstar is trying her best to keep her image.

1. establish
2. release
3. maintain
4. arrange

7. I have never seen the girl lives with John.

1. who
2. which
3. whom
4. whose

8. We need a new staff who can respond immediately.

1. slowly
2. promptly
3. automatically
4. instinctively

9. Further details are still needed for budget analysis.

1. important
2. complete
3. exceptional
4. additional

10. The of this project is to promote eco-tourism and to preserve culture.

1. program
2. exchange
3. objective
4. success

Instruction: Select the most appropriate choice for each item. (11 – 15)

A : Do you have any plan during the vacation?

B : _____ 11 _____ , but I think I want to do something more interesting.

A : Alright _____ 12 _____ .

B : _____ 13 _____ . What kind of job should we do, then?

A : _____ 14 _____ .

B : That's great. Now, _____ 15 _____ .

A : It's McDonald's in Siam Paragon, and let's go there tomorrow.

B : Sure.

11. Choose the appropriate choice.

1. Certainly, I have
2. I'm not sure
3. No
4. Yes, I do

12. Choose the appropriate choice.

1. How about to do a Part-time job?
2. How about do a Part-time job?
3. How about doing a Part-time job?
4. How about we do a Part-time job?

13. Choose the appropriate choice.

1. No, I don't like it
2. That sounds interesting
3. We should not do that
4. It's your idea

14. Choose the appropriate choice.

1. Are you a waitress at McDonald's?
2. Do you want to be a waitress at McDonald's?
3. How does a waitress at McDonald's sound to you?
4. We would like to be a waitress at McDonald's.

15. Choose the appropriate choice.

1. Where should we eat?
2. Where do you want to go?
3. Where should we apply for the job?
4. Where are we going?

Instruction: Read the following passage and choose the best answer. (16 – 20)

Basking in the glow of your TV, smart phone or living room lights late into the night may put you at risk for depression, suggests a new study.

The research, which involved hamsters, adds to growing evidence in both animals and people that exposure to even dim lights at night can lead to all sort of negative health consequences, including breast cancer, sleep disorders and weight gain.

“We’ve set up a link between exposure to light at night with depression in these animals, said Tracy Bedrosian, a doctoral student in neuroscience at the Ohio State University in Columbus. “If it does apply to humans, people might want to think about getting dark shades, not leaving the TV on all night long, and making sure to give themselves darkness when they go to sleep.”

Major depression has grown more common in recent decades, Bedrosian said. And while there is probably no single reason for **the trend**, researchers suspect that light disturbances may play a part. That suspicion is based, in part, on the simple observation that people today are exposed to far more sources of **artificial** light at night than they were 100 years ago. More people have computers in their bedrooms. More people fall asleep with the TV on.

Studies have also found that people who work night shifts have higher rates of mood disorders compared to people who sleep when their bodies are supposed to sleep.

16. What is NOT caused by exposure to light at night?

1. Sleep deprivation
2. Breast cancer
3. Mood disorders
4. Weight loss

17. What is the fourth paragraph mainly about?

1. The increase in major depression
2. Falling asleep with the TV on
3. Using computers in bedrooms
4. An actual cause of depression

18. What does “the trend” (paragraph 4) refer to?

1. Having major depression
2. Watching TV
3. Getting dark shades
4. Using computers

19. Which word is closest in meaning to “artificial” (paragraph 4)?

1. Excessive
2. Unnatural
3. Bright
4. Beautiful

20. Which of the following is NOT true?

1. To boost your mood, it might help to give yourself some solid hours of true darkness at night.
2. Light exposure at the wrong times of day has been linked to all sort of health problems.
3. Exposure to dim lights when it should be dark may contribute to depression
4. People who work night shifts do not get depressed in spite of light exposure.

JOHNSON & FAMILY

111 Bonne

Chicago 10602

March 20, 2017

Ms. Cindy Corner

President

DTOC Telecommunications Corp.

P.O. Box 10800 Kuala Lumpur

Dear Ms. Corner:

As you may have heard, we regularly arrange meetings of our clients in the States, in Europe, and in Africa, at which they have the opportunity to listen to talk held by leaders in commerce, or specialists in a field of science.

Knowing of your vast experience in data processing and electronic communications, we are writing to ask you to be our guest speaker at a luncheon to be held in the Philippines on February 21. We would be very pleased if you could give a talk of about one hour, and be kind enough to answer questions afterwards. It would be useful if you could come to the Hotel Hilton at 10 a.m. to

settle details of the program, or if you could send us full particulars in writing **beforehand**.

Besides travelling expenses and two days' accommodation in the Philippines, we would pay you a fee of \$450. We need hardly add that such a meeting will serve to bring the operations of the Northern Telecommunications Corporation to the attention of and interested group of businessmen.

We do hope you will be able to be present on this occasion

Sincerely yours,

Paul S. Proctor

Senior Vice-President

21. The word "beforehand" in paragraph 2 means

1. immediately
2. promptly
3. in advance
4. exactly

22. According to the letter, which is not true about Ms. Corner?

1. She has ever lived in America, Europe, and Asia.
2. She specializes in data processing and electronic communications.
3. Her company is located in Malaysia.
4. She is the president of DTOC Telecommunication Corp.

23. How long would the talk be if Ms. Corner could accept the invitation?

1. One hour and a half
2. An hour
3. Two days
4. A week

24. Which is not one of the things offered to Ms. Corner for her talk?

1. Two days accommodation
2. Traveling expenses
3. A paycheck of \$450
4. Free luncheons

25. What is the purpose of this letter?

1. To invite a specialist to a luncheon
2. To invite a specialist to give a speech
3. To invite a specialist to hear a speech
4. To invite a specialist to attend a meeting